Development of Next-Generation Heat Exchangers for Hybrid Power Generation Kashif Nawaz, Oak Ridge National Laboratory Design and development of a cost-effective high-efficiency, high temperature, ceramic/steel alloy heat exchanger. ### **Project Overview** Fed. funding: \$1.0 M Length 24 mo. | Team member | Location | Role in project | |-------------------------------|---------------|--------------------| | Oak Ridge National Laboratory | Oak Ridge, TN | Project Lead | | University of South Carolina | Columbia, SC | System Integration | **Topology Optimization** **Development of Materials** Development of Manufacturing Process ### **Solution Strategy** ### **Innovation and Objectives** #### **Innovation** - High-performance computing: achieve optimum solution - Topology optimization: maximize thermal-hydraulic performance - Multi-physics modeling: investigate thermal-mechanical conjugate problem - Additive manufacturing: complex geometry and materials - Advanced visualization: quality assurance and fracture analysis #### Task outline, technical objectives - Design: unprecedented thermalhydraulic performance-Target 200% improvement UA from state-of-the-art. - Materials: suitable thermal conductivity and sufficient mechanical strength at temperatures ~1000°C. - Manufacturing cost: reduced by at least 30% compared to the state-of-the-art technology. #### Tech-to-Market objectives - Engage commercial entities: Isotherm Inc., Atrex Energy - SOFC industry will be first target - Stakeholders from additive manufacturing industry are onboard ### **Progress- Value Proposition** - Improved resistance to thermal fluctuations - Design of headers is a challenge - Modularity is possible - AM is required to implement - Modularity is difficult - · AM is required for implementation - 2/3-dimensional wavy design a simplified version - Modularity is possible - Commercially available foams can be deployed - Conventional manufacturing process can be used. $$\frac{1}{UA} = \left(\frac{1}{\eta_o Ah}\right) + R_{wall} + \left(\frac{1}{\eta_o Ah}\right)$$ #### **Improvement in Heat Transfer Coefficient** #### **Improvement in Heat Transfer Surface Area** ### **Progress- Design Optimization** ### **Progress- Thermomechanical Optimization** - Obtain conjugate heat transfer solution - Map to thermal expansion simulation - Quantify structural integrity (stress, displacement thickness) Test if displacement thickness is within design limits **High Temperature** ### **Progress- Design Optimization** Obtaining the best printing parameters for parts - For testing post processing - Prelude into large heat exchanger printing - Dry time, saturation (or binder amount), and spread speed Sample printing (medium-sized printer, Innovent) HxN printing (largest printer, M-flex) Using small puck and cuboid printing parameters (on largest printer) is not feasible - Size of parts and binder choice become important - Buckling, warping, and cracking can be issues #### **Printing process flow** Powder preparation Printing Process and curing Depowdering, Infiltration /sintering Heat exchanger printing (large-sized printer, M-flex) Sample printing (medium-sized printer, Innovent) - Goal: Make hermetically sealed, high SiC content part parts by 3D printing followed by subsequent infiltration processes - Approach: - SiC printed pucks by binder jetting - Reactive infiltration with molten silicon - infiltration and pyrolysis of polymer precursor for carbon, followed by reactive infiltration with molten silicon - infiltration and pyrolysis of polymer precursor for SiC with SiC precursor PIPs - SiC sintering with sintering aid = Cannot make = In progress | Molten Si Infiltration | | | | | | | | | | | |------------------------|------------------------|---------|---------|--|--|--|--|--|--|--| | | 2 hours 4 hours 8 hour | | | | | | | | | | | 1550 °C | | | DONE | | | | | | | | | 1670 °C | DNW | DNW | DNW | | | | | | | | | 1800 °C | DNW | DNW | DNW | | | | | | | | | 1 phenolic PIP | | | | | | | | | | | | | 2 hours | 4 hours | 8 hours | | | | | | | | | 1550 °C | | | | | | | | | | | | 1670 °C | DONE | DONE | DONE | | | | | | | | | 1800 °C | DONE | DONE | DONE | | | | | | | | | 2 phenolic PIP | | | | | | | | | | | | | 2 hours | 4 hours | 8 hours | | | | | | | | | 1550 °C | | | | | | | | | | | | 1670 °C | | | DONE | | | | | | | | | 1800 °C | | DONE | DONE | | | | | | | | Leak Rates for 8 hr runs with one PIP Processing Temperature (C) | | Processing Temperature (C) | Leak Rate (psi/min) | |--------------|----------------------------|---------------------| | | 1550 | 1440 | | 8 hrs, 1 PIP | 1670 | 744 | | | 1800 | 0.85 | | | intrinsic to tester | 1.12 | | | overinfiltration of Si | 1.16 | ### **Progress- Material Characterization** #### **Mechanical Evaluation of Siliconized SiC Composites** ## Weibull Analysis of Flexural Strength Results at RT Flexural Strength ### **Progress- Material Characterization** Fractographic Analysis of Test Specimen to Determine Fracture Toughness | а | 0.27 mm | |-----------------|---------------------------| | 2c | 0.64 mm | | Υ | 1.24 | | σ | 162.2 MPa | | K _{IC} | 3.64 MPa-m ^{0.5} | ### **Progress- Material Characterization** Determination of Young's Modulus by Impulse Excitation and Coefficient of Thermal Expansion by Thermomechanical Analysis ### **Progress- Materials Characterization** CT scans of Coil HxN – tool for printing, finding defects Isometric view Machine: Metrotom Resolution: ~20 micron Video of scans in z-direction ### **Progress- Materials Characterization** #### Preliminary assessment of AFA alloy developed at ORNL #### Sand mold for casting #### Alloy composition | Alloy | Fe | Cr | Ni | Al | Sí | Hf | Y | В | С | Nb | Мо | w | Ti | Zr | |---------------------|-------|----|----|----|------|------|------|------|------|-----|----|---|----|----| | НР | 36.80 | 25 | 35 | - | 1.25 | | | | 0.45 | 1.5 | | | | ÷ | | (Baseline
alloy) | | | | | | | | | | | | | | | | #11A | 33.87 | 25 | 35 | 4 | 0.5 | 0.15 | 0.07 | 0.01 | 0.4 | 1 | | | | - | #### Variation of mechanical strength with temperature Tensile Strength #### Major thermo-physical properties | т, °с | Specific Heat
Capacity (J/g K) | CTE (x10 ⁻⁶) | Density (g/cc) | Thermal
Conductivity
(W/m K) | E (Gpa) | |-------|-----------------------------------|--------------------------|----------------|------------------------------------|---------| | 25 | 0.48 | 13.2 | 7.58 | 10.542 | 162.987 | | 50 | 0.487 | | 7.58 | 10.988 | | | 100 | 0.498 | 13.9 | 7.56 | 11.809 | 159.750 | | 200 | 0.522 | 14,34 | 7.53 | 13.529 | 154.700 | | 300 | 0.542 | 14.67 | 7.49 | 15.303 | 150.080 | | 400 | 0.563 | 15.01 | 7.46 | 17.149 | 143.470 | | 500 | 0.584 | 15.29 | 7.42 | 18.855 | 137.690 | | 600 | 0.605 | 15.72 | 7.38 | 20.763 | 132.790 | | 700 | 0.624 | 16.35 | 7.34 | 22.687 | 126,630 | | 800 | 0.644 | 17.92 | 7.28 | 22.737 | 118,220 | | 900 | 0.665 | 18.56 | 7.22 | 25.017 | 112.130 | | 1000 | 0.682 | 18.76 | 7.18 | 26.793 | 107.160 | | 1100 | 0.705 | | 7.13 | 27.722 | | ### **Progress- Development of cost model** Comparison of different AM processes #### Cost of AFA alloy developed at ORNL ### **Progress- Development of cost model** #### **Small Operation** - Productivity: 2,400 in³/day - Operating Cost: \$70k/year (\$191/day) - Personnel Cost: \$100K/year (\$273/day) - Energy Cost: \$100/day - Total Cost: \$565.75/day - Cost per in³: \$0.24 #### Medium Operation - Productivity: 16,200 in³/day - Operating Cost: \$105k/year (\$288/day) - Personnel Cost: \$300K/year (\$822/day) - Energy Cost: \$200/day - Total Cost: \$1,309/day - Cost per in³: \$0.08 #### Large Operation - Productivity: 113,400 in³/day - Operating Cost: \$190k/year (\$520/day) - Personnel Cost: \$1.6M/year (\$4,383/day) - Energy Cost: \$500/day - Total Cost: \$5,404/day - Cost per in³: \$0.05 ### **Market Applications** - Modular power generation/concentrating solar - Aerospace- Gas turbine engines/hybrid electric propulsion - Nuclear- VHTR/Molten salt reactors - Transformational Challenge Reactor #### **Risks** - Design process, materials selection and manufacturing process are interdependent. - High-temperature materials in general have low thermal conductivity. - Presence of moisture in working fluids can cause material degradation. - 3D printing with ceramic materials is a nascent area. Process optimization is needed to achieve topographical features and hermetically seal. - A trade-off between design, manufacturing process and performance is mandatory to achieve a low-cost device. - System integration of different hybrid power systems consisting of the heat exchangers. # THANK YOU Kashif Nawaz nawazk@ornl.gov